MODELING OF ON-LINE CATALYST ADDITION EFFECTS IN A SHORT CONTACT TIME REACTOR DAVID K. ZERKLE, 1 MARK D. ALLENDORF, 2 MARKUS WOLF 3 AND OLAF DEUTSCHMANN 3 ¹Los Alamos National Laboratory Chemical Science and Technology Division Los Alamos, NM 87545, USA ²Sandia National Laboratories Combustion Research Facility Livermore, CA 94551, USA ³Universität Heidelberg Interdisziplinäres Zentrum für Wissenschaftliches Rechnen Heidelberg, Germany This paper describes a computational study of the partial oxidation of ethane to ethylene in a shortcontact-time reactor (SCTR), using a two-dimensional computational fluid dynamics model with full heat and mass transport. Detailed heterogeneous and homogeneous chemical kinetic mechanisms are employed to describe the chemistry. Emphasis is placed on simulating recent experiments in which the platinum catalyst is added to the front face of the reactor while it is operating ("on-line" catalyst addition). Our simulations indicate that the fundamental behavior of the ethane SCTR prepared with catalyst added online is the result of coupled heterogeneous and homogeneous chemical processes. It seems clear that low CH₄ selectivity results from the lack of heterogeneous CH₄ production downstream in SCTRs prepared with the catalyst added on-line. Total ethane consumption and ethylene production rates are less strongly affected because the homogeneous route for these processes compensates for the loss of heterogeneous activity, whereas the production of methaneis much more effective as a heterogeneous process. These results indicate that the improved performance observed as a result of on-line catalyst addition is due to a shift from heterogeneous ethane decomposition to homogeneous decomposition. This limits the total production of methane while increasing the selectivity to ethylene. In addition to predictions of ethane conversion and ethylene selectivity, the model also predicts the production of all other major products: H₂O, H₂, CH₄, CO, and CO₂. ## Introduction Ethylene production in the United States currently exceeds 55 billion pounds annually, ranking it among the most important chemical commodities. Experimental development of so-called short contact time reactors (SCTRs) by Schmidt et al. has led to reactor configurations capable of remarkable ethane conversion and ethylene selectivity [1,4–8]. In these reactors, mixtures of ethane, oxygen, and nitrogen (with or without H₂) flow through a 1 cm long reticulated foam-ceramic monolith coated with a catalytic metal such as platinum. Autocatalytic operation is initiated by an external heat source applied temporarily. The reactor yields a mixture of ethylene, CO, H₂, and H₂O, with smaller amounts of CO₂, CH₄, C₂H₂, and higher hydrocarbons. The residence time in the reactor is typically less than 5 ms, and reactor exit temperatures appear to be in the range 900-950 °C [1]. Ethane conversion and ethylene selectivity comparable to conventional steam-cracking technology can be achieved. SCTRs are attractive because of their small size, high throughput, and near absence of coking, which commonly plagues conventional steam-cracking reactors. A new experimental configuration identified by Bodke and Schmidt [2] consists of the addition of catalyst to an operating reactor, resulting in improved ethylene selectivity. This so-called on-line addition of catalyst involves the dripping of very small amounts of platinum salt, or other catalyst formulations, directly onto the front face of the hot reactor monolith. The resultant loading is less than 10% of that achieved using the conventional catalyst preparation technique, which results in a uniformly loaded catalyst. In addition to improved performance, this on-line process reduces the noble metal requirement and permits rapid altering or regeneration of the catalyst. In a recent paper, our simulations of SCTRs for ethane conversion to ethylene indicated that both homogeneous and heterogeneous processes are important for the unique behavior of the SCTR system [3]. In this paper, we use the same modeling | Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | | | | | | | |--|--------------------------|------------------------------|------------------|---|--|--| | 1. REPORT DATE
04 AUG 2000 | | 2. REPORT TYPE N/A | | 3. DATES COVERED | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Modeling of On-Line Catalyst Addition Effects in a Short Contact Time
Reactor | | | | 5b. GRANT NUMBER | | | | icacioi | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | ,,, = === (-=, -=, -=, -=, -=, -=, -=, -=, -=, -=, | | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited | | | | | | | | 13. SUPPLEMENTARY NOTES See also ADM001790, Proceedings of the Combustion Institute, Volume 28. Held in Edinburgh, Scotland on 30 July-4 August 2000. | | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMI | | | | 18. NUMBER
OF PAGES | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | - ABSTRACT
UU | 8 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 FIG. 1. Schematics of the experimental SCTR showing the heat shield and central catalytic section (top) and the single-pore reactor model (bottom). A front heat shield is not in place during experiments with on-line catalyst addition. methodology to study the on-line catalyst reactor configuration. Homogeneous and heterogeneous chemical-kinetic models are coupled to a full two-dimensional simulation of the fluid dynamics and heat transfer within a single pore of an SCTR. We use the model to predict the production of various gas-phase species and to calculate ethane conversion and product selectivities. In this paper, we focus on the simulation of the new experimental results in Ref. [2] in an attempt to explain the fundamental behavior of SCTRs and to validate the chemical mechanisms presented in our previous work [3]. We find that the on-line addition of catalyst at very low loading produces a clear chemical effect related to the catalyst preparation technique. The front-face loading results in a catalyst coverage that persists over a distance shorter than the 1 cm length associated with uniformly loaded monoliths prepared in advance. Heterogeneous ethane decomposition is inhibited, while the rapid oxidation of H₂ added to the inlet feed is not. Heterogeneous oxidation of either ethane or hydrogen is responsible for heat release that drives the endothermic dehydrogenation of ethane either in the gas phase or on the surface. Heterogeneous methane production is decreased in the on-line configuration, while the total production of ethylene is not. These findings are in general agreement with the conclusions drawn by Bodke and Schmidt [2]. In contrast to the conclusions in Ref. [2], we also found that an important contribution to the total ethylene production comes from homogeneous dehydrogenation of ethane. Previous reports have maintained that homogeneous processes are too slow to impact the product distribution in SCTRs [1], but our results indicate that both heterogeneous and homogeneous processes are important for ethane conversion in SCTRs. # Review of Experimental Investigations There have been a wide variety of experimental investigations of the partial oxidation of ethane to ethylene over platinum-coated ceramic-foam monolithic supports in SCTRs. Of particular interest is the breakthrough work of Bodke et al. [1] performed prior to the consideration of on-line catalyst addition in SCTRs. In that paper, Pt and Pt-Sn alloy catalysts were used, and the addition of H₂ to the reactant feed mixture was reported for the first time. An ethylene selectivity of 85% with ethane conversion greater than 70% was obtained using C₂H₆:H₂:O₂ inlet mole ratios of 2:2:1 over a Pt-Sn catalyst. The authors concluded that the improved performance was a result of H₂ oxidation to H₂O at the expense of ethane oxidation. This resulted in decreased selectivity to CO and CO₂. Heat released during this rapid hydrogen oxidation drove the conversion of ethane to ethylene with high selectivity. Three possible mechanisms to explain these observations were proposed [1]: (1) purely heterogeneous oxidation and dehydrogenation, (2) purely homogeneous oxidation and dehydrogenation, and (3) heterogeneous oxidation of hydrogen followed by homogeneous ethane dehydrogenation. A purely homogeneous model [9] was employed by the authors [1] in a nonflowing, transient analysis to address these mechanistic possibilities. The most promising scenario was heterogeneous hydrogen oxidation, followed by oxygen-free homogeneous ethane dehydrogenation. However, the reported timescale (~10 ms) required to produce the measured conversion and selectivity by this process is far longer than that characteristic of the SCTR [1]. Because the focus of this paper is the simulation of the experimental on-line catalyst addition results in Ref. [2], we briefly summarize those results here. Monoliths prepared on-line have catalyst applied only over several millimeters, with 10 times lower loading than monoliths prepared in advance, which have catalyst distributed over the entire length of the reactor (10 mm). Hydrogen added to a uniformly loaded Pt-catalyst reactor operating with a C_2H_6 : H_2 : O_2 feed ratio of 2:3:1 results in an ethylene selectivity of 72%, compared with 65% in the absence of added H_2 . However, H_2 addition decreases the ethane conversion from 69% to 52% with a $C_2H_6:H_2:O_2$ feed ratio of 2:3:1. When the catalyst is added on-line to the front portion of the reactor, the ethylene selectivity increases to nearly 85% with $C_2\dot{H}_6:H_2:O_2=2:3:1$, while the ethane conversion only decreases to 55%. In the simulations reported here, we show that the timescales for homogeneous dehydrogenation in a SCTR are indeed short enough to help explain the performance of these reactors. We present simulations that include detailed heterogeneous and homogeneous chemical-kinetic processes coupled to a two-dimensional flow field model with full heat and mass transport. The results indicate that oxidation processes occur predominantly on the platinum surface, with only a minor oxidative contribution from the gas phase. In contrast, competitive pathways for ethane dehydrogenation and ethylene production occur in the gas phase. In addition, we show that shortening the catalytic section of the reactor in the simulation results in decreased heterogeneous decomposition of ethane to form products such as CH₄. Shortening of the reactor in the simulation is analogous to adding Pt catalyst on-line in an experimental reactor, where the Pt salt solution dripped onto the hot monolith face decomposes immediately and remains near the front of the reactor. #### Methods ## Reactor Flow Modeling The basic experiment with which we compare our simulations involves the reaction of ethane and oxygen with a nitrogen diluent and a hydrogen additive in an SCTR, shown schematically in Fig. 1. Briefly, the experimental reactor consisted of an α -alumina $(92\% \text{ Al}_2\text{O}_3, 8\% \text{ SiO}_2)$ monolith with 45 pores per inch (ppi) coated with a Pt loading of <0.1% by weight deposited on-line. The total mass flow rate into the reactor was 5 slpm, with a reactor pressure of 1.2 atm. The nitrogen mole fraction was 30% when there was no hydrogen in the feed, and the ethane-to-oxygen mole fraction ratio was always 2:1. Error bars are not shown for the Bodke and Schmidt data [2], but it is stated that the product gas-phase carbon and hydrogen balances closed to within $\pm 5\%$. In this paper, we report simulations of the ethane SCTR using full heat and mass transport in a two-dimensional, axisymmetric flow field. The fluid and heat transport are modeled using FLUENT [10], with a similar methodology to that used previously [3,11,12]. For this application, FLUENT solves the steady two-dimensional Navier-Stokes equations for laminar flow cast in a cylindrical coordinate system. Calculations performed on a Silicon Graphics Indigo II workstation required between 1 and 6 h to converge, depending on the solution initial guess. The experimental reactor geometry, along with the representation of a monolith pore used in the calculations, is shown schematically in Fig. 1. The axisymmetric channel model serves as a reasonable geometrical simplification for a single continuously connected pore within the ceramic-foam monolith. Experiments involving alternative support geometries indicate that the physical form of the support does not play a significant role in the reactor performance and that straight channel monoliths, although more difficult to work with, perform as well as foam monoliths [13]. In our simulations, the reactor monolith pore was 1 cm long and could have an active catalytic surface length ranging from 0 to 1 cm. The catalytic section was modeled as an α -alumina ceramic substrate with a monolayer coverage of platinum, resulting in a surface-site density of $\rho_s = 1.64$ $\times 10^{19}$ sites/m² (from the density of bulk platinum). Of the 1 cm length of the catalytic section of the reactor, only the first 2 mm was considered to be catalytically active in our current simulations. This corresponds approximately to the size of a drop of catalyst salt solution. ## Chemistry Models Using the standard chemical model within FLU-ENT [10], it is not possible to calculate the fractional coverages of surface species. This capability is necessary for incorporating a detailed heterogeneous reaction mechanism. For this reason, we coupled the main executable FLUENT code to external FOR-TRAN subroutines [12] that model the heterogeneous chemistry. Chemical reactions occurring on the surface consume some gas-phase species and produce others. In addition, heat may also be released or consumed as a result of these reactions. The net result of the external subroutines is to construct source terms consistent with the reactions occurring on the surface that are included in the conservation equations for each of the gas-phase species and for the enthalpy. A detailed discussion concerning the formulation of source terms and the determination of surface coverages can be found in Ref. For the gas-phase chemistry, we used a methodology very similar to that used for the surface chemistry. A detailed kinetic mechanism was employed consisting of modified Arrhenius expressions, which can be subject to third-body collision enhancement factors, low-pressure treatments, and a Troe [14] bimolecular pressure fall-off treatment. The gas-phase chemistry capability within FLUENT is more advanced than that for surface chemistry; however, it still lacks the flexibility to allow for low-pressure and fall-off treatments. Therefore, we again relied on external subroutines to interpret the gas-phase kinetic FIG. 2. Schematic representation of the important surface reaction pathways for carbon-containing species. Adsorption/desorption processes are also indicated. mechanism and develop the species and enthalpy source terms needed by FLUENT. The detailed homogeneous and heterogeneous kinetic mechanisms are identical to those described in our earlier paper [3]. In summary, there are 25 reactive gas-phase species in the homogeneous mechanism, involved in 131 reversible reactions, with 1 additional irreversible reaction. This homogeneous mechanism is a subset of a much larger mechanism developed by Marinov et al. [15] for the prediction of combustion behavior in rich CH₄ and ethane flames. Validation work involving comparison between simulations using this subset mechanism and additional experiments is the subject of another article currently in preparation. The heterogeneous mechanism consists of 20 surface species and 84 elementary reactions. Species containing more than two carbon atoms are not included in either the homogeneous or heterogeneous kinetic mechanisms, and there are no oxygenated hydrocarbons in the heterogeneous mechanism. Experiments measuring the selectivities to species with more than two carbon atoms indicated that the total selectivity to these species is approximately 5% across the entire range of H₂ inlet feed ratios [16]. In our simulations, the omission of these species led to an overprediction of the ethylene selectivity by approximately 5%. Oxygenated species were not found in experiments at the conditions considered here [1] but were found under leaner condition burning higher alkanes [17]. A schematic of the surface reaction pathways for the major carbon-containing species is shown in Fig. 2. Important features of this new heterogeneous kinetic mechanism include reversible ethane adsorption to form a surface ethane molecule. Ethane undergoes dehydrogenation to form surface ethyl directly, and by an oxygen-assisted route to form ethyl and hydroxyl. Ethyl undergoes further dehydrogenation to form ethylidene. Ethylene adsorbs reversibly into a π -bound ethylene configuration and undergoes a reversible isomerization to ethylidene. The primary route leading to heterogeneous oxidation of carbon consists of ethylidene dehydrogenation to form ethylidyne. Ethylidyne then undergoes carbon-carbon bond scission to form methyl and surface carbon. Surface carbon oxidizes to form surface CO that can either desorb or undergo further oxidation to form surface CO₂. Surface methyl can recombine with an adsorbed hydrogen atom, resulting in CH₄ desorption. Surface hydrogen oxidizes to hydroxyl, which can then combine with another surface hydrogen to make H₂O or disproportionate to form H₂O and O. Despite the large number of reactions in the heterogeneous mechanism, there are relatively few adjustable parameters required to obtain agreement between the simulations and the experiments. Most values for kinetic parameters are either taken directly from previous work or assigned nominal values which are not adjusted. A large portion of the surface carbon chemistry is taken directly from Wolf et al. [18], in which simulations were compared with oxygen-free methane conversion to ethane experiments. The hydrogen oxidation subset was taken without modification from work we performed which resulted in a mechanism explaining both ignition and steady-state oxidation at high temperature. That work is currently in preparation for publication. The values for the kinetic parameters used in that mechanism rely heavily on published values in the literature. Hydrogen and O₂ adsorption and desorption are from Rinnemo et al. [19], H₂O desorption energy is from Fisher and Gland [20], radical species treatment is from Warnatz et al. [21], and the surface oxidation reaction energetics are from Anton and Cadogan [22]. The carbon oxidation subset is very important for the current work, and the pre-exponential factors for surface carbon and CO oxidation and CO desorption are adjustable parameters in the mechanism. The energetics for the carbon and CO oxidation reactions are taken from calculations by Shustorovich and Sellers [23] and experiments by Campbell et al. [24]. The CO desorption energy is taken from further work by Campbell et al. [25]. The other adjustable parameters are the pre-exponential factors for the recombination of ethylidene and hydrogen to form ethyl and the dehydrogenation of ethylidene to form ethylidyne. These parameters influence the rate of heterogeneous hydrocarbon decomposition and the production of CH₄ and CO through the subsequent ethycarbon-carbon bond scission. limitations prohibit the tabular presentation of the chemical mechanisms developed and employed in this research. Electronic versions of these mechanisms can be obtained from the authors via e-mail. #### **Results and Discussion** Simulation results are presented in Figs. 3 and 4 and show that our combined homogeneous/heterogeneous mechanism can successfully reproduce both the trends and absolute values of experimental data reported in Ref. [2]. The results in Fig. 3a show selectivity to ethylene increases for all H₂:O₂ mixture FIG. 3. Comparison between predicted and experimental selectivities and conversion as a function of $H_2{:}O_2$ for $C_2H_6{:}O_2=2.0.$ (a) Ethylene selectivity, (b) methane selectivity, and (c) ethane conversion. Closed symbols indicate experimental data; open connected symbols indicate simulation results. Circles indicate catalyst loaded uniformly; squares indicate on-line catalyst addition. ratios when the catalyst is added on-line. This increase is small when there is no $\rm H_2$ added to the feed and becomes larger as the $\rm H_2$ feed ratio increases. Taking into account that 5% selectivity to >C₂ species is observed in the experiments, and that this selectivity is implicitly included in our calculated ethylene selectivity, the quantitative agreement is quite good as well. The predictions for the uniformly loaded catalyst are in excellent agreement with the measurements. The simulations of the on-line case tend to underpredict the experimental value at the highest $\rm H_2$ feed by approximately 6% selectivity. The results in Fig. 3b indicate that adding catalyst on-line results in a decrease in CH_4 selectivity, which is consistent with the increase in ethylene selectivity shown in Fig. 3a. Both the simulation results and the experiments [2] show that the decrease in CH_4 selectivity is more pronounced at the higher H_2 feed ratios. The agreement between the predictions and the experiments is again excellent when the catalyst is loaded uniformly. For the on-line case, the trend is predicted quite well, with the CH_4 selectivity increasing at a much lower rate than the uniformly loaded case as the H_2 feed ratio is increased. However, we underpredict the CH_4 selectivity across the entire range of H_2 feed ratios by 1%–2% selectivity. The results indicate that ethane conversion in SCTRs is not greatly affected by the on-line addition of catalyst (Fig. 3c). The experimental results [2] indicate that there is a decrease in conversion at the lower H₂ feed ratios when the catalyst is added online, but that at the higher H2 feeds there is a slight increase. The simulations capture this behavior quite well at the lower H2 feeds but do not predict the crossover observed at the higher feeds. Neither the physical mechanism or mechanisms responsible for the crossover observed experimentally nor the reason or reasons for the simulations not capturing this behavior are understood at this time. Nevertheless, the largest discrepancy between the predicted and measured results is only 9% conversion, or approximately 15% relative error. While the results in Fig. 3 strongly suggest that the effect of on-line catalyst loading is to reduce the opportunity for deleterious (i.e., methane-producing) heterogeneous reactions to occur by minimizing the amount of catalyst in the reactor, a comparison of the predicted gas-phase and surface rates of production confirms this supposition. In Fig. 4, we show the calculated total molar rates of homogeneous and heterogeneous consumption or production of three important gas-phase species. Ethane consumption rates are displayed in Fig. 4a, which shows that heterogeneous consumption is larger (more negative) than homogeneous consumption for all H₂ feed ratios but that competition between the processes is close. The ratio of heterogeneous to homogeneous consumption rates is 8.5 without H₂ in the feed and FIG. 4. Calculated total molar reaction rate for homogeneous (closed symbols) and heterogeneous (open symbols) processes. Uniformly coated monolith results are shown connected by dashed lines, and on-line results are shown connected by solid lines. (a) Ethane, (b) ethylene, and (c) methane. drops to ratios near unity at the highest H₂ feed ratios. The results in Fig. 4a also indicate that on-line catalyst addition on the front face of the reactor causes a larger fraction of the ethane to be consumed homogeneously and at the expense of the heterogeneous process. The shorter catalytically active section associated with the on-line configuration inhibits heterogeneous decomposition of ethane, and this permits homogeneous processes to compete more effectively for the available ethane. Hydrogen-atom attack on ethane to produce C₂H₅ and H₂ and the decomposition of C₂H₅ to form ethylene and H are the most important homogeneous reactions. The rates of these reactions are strongly influenced by temperature, and the simulations show that the peak temperature near the front of the reactor is 30 K higher for the on-line case than for the uniformly loaded case. This is due in part to the lack of endothermic hydrocarbon-cracking surface reactions in the downstream portion of the reactor in the on-line configuration. The results shown in Fig. 4b indicate that enhanced homogeneous decomposition of ethane results in a greater homogeneous production rate of ethylene. While the heterogeneous production rate of ethylene is larger than the homogeneous rate for nearly all conditions studied, the on-line configuration results in a larger fraction of the production occurring in the gas phase for all $\rm H_2$ feed ratios. The total rate for ethylene production is slightly lower for the on-line configuration, yet the selectivity is seen to increase. This is because the production of $\rm CH_4$ is decreased, as we discuss next. In addition, ethane conversion has also decreased, and product selectivity is based only on the amount of reactant converted. In Fig. 4c, we compare calculated homogeneous and heterogeneous CH₄ production rates for both catalyst preparation methods. Of particular interest is that homogeneous production of methane is always small and not strongly affected by the preparation method. Conversely, on-line preparation causes a substantial decrease in heterogeneous CH₄ production compared with uniformly coated monoliths. Thus, the total rate of CH₄ production is sharply decreased due to on-line preparation and the associated lack of catalyst length over which to crack C₂ hydrocarbons to methane. This occurs to the extent that decreased selectivity results despite the slightly smaller amount of ethane converted. # Conclusions Our simulations indicate that the fundamental behavior of the ethane SCTRs prepared with catalyst added on-line is the result of coupled heterogeneous and homogeneous chemical processes. It seems clear that low $\mathrm{CH_4}$ selectivity results from the lack of heterogeneous CH₄ production downstream in SCTRs prepared with the catalyst added on-line to the front portion of the monolith. Total ethane consumption and ethylene production rates are less strongly affected because the homogeneous route for these processes compensates for the loss of heterogeneous activity, whereas the production of methane is much more effective as a heterogeneous process. These results indicate that the improved performance observed as a result of on-line catalyst addition is due to a shift from heterogeneous ethane decomposition to homogeneous decomposition. This limits the total production of methane while increasing the selectivity to ethylene. If the only effect of on-line catalyst addition was to decrease heterogeneous ethylene decomposition, then an increase in heterogeneous ethylene production would result, which is not what our predictions indicate. We show a decrease in heterogeneous ethylene production compensated for by an increase in homogeneous production. The fundamental chemical processes that drive the performance of ethane SCTRs can be summarized as heterogeneous oxidation occurring near the front of the reactor, coupled via heat transport to homogeneous dehydrogenation of ethane to produce ethylene and H_2 . ## Acknowledgments We would like to thank Mark Paffett of Los Alamos National Laboratory, Professor Lanny Schmidt, and Professor J. Warnatz for their technical advice. We would like to acknowledge the Dow Chemical Company for its collaboration in this research and the Department of Energy, Office of Industrial Technologies, for providing financial support. ### REFERENCES - Bodke, A. S., Olschki, D. A., Schmidt, L. D., and Ranzi, E., Science 285:712–715 (1999). - Bodke, A. S., and Schmidt, L. D., Catal. Lett. 63:113– 120 (1999). - Zerkle D. K., Allendorf M. D., Wolf, M., and Deutschmann, O., J. Catal. 196(1), in press (2000). - Huff, M., and Schmidt, L. D., J. Phys. Chem. 77:11815–11822 (1993). - Dietz, A. G., and Schmidt, L. D., Catal Lett. 33:15– 29 (1995). - Yokoyama, C., Bharadwaj, S. S., and Schmidt, L. D., Catal. Lett. 38:181–188 (1996). - Witt, P. M., and Schmidt, L. D., J. Catal. 163:465–475 (1996). - Bodke, A. S., Bharadwaj, S. S., and Schmidt, L. D., J. Catal. 179:138–149 (1998). - 9. Ranzi, E., Faravelli, T., Gaffuri, P., D'Anna, A., Sogaro, A., and Ciajolo, A., Combust. Flame 108:24–42 (1997). - 10. FLUENT 4.5, Fluent Inc., Lebanon, NH, 1999. - Deutschmann, O., and Schmidt, L. D., Proc. Combust. Inst. 27:2283–2289 (1998). - Deutschmann, O., and Schmidt, L. D., AIChE J. 44:2465–2477 (1998). - Siddall, J., Dow Chemical Company, personal communication, 2000. - Gilbert, R. G., Luther, K., and Troe, J., Ber. Bunsen-Ges. Phys. Chem. 87:169–177 (1983). - Marinov, N. M., Pitz, W. J., Westbrook, C. K., Castaldi, M. J., and Senkan, S. M., Combust. Sci. Technol. 116:211–287 (1996). - Bodke, A., Henning, D., Schmidt, L. D., Bharadwaj, S., Siddall, J., and Maj, J., J. Catal. 191:62–74 (2000). - Goetsch, D. A., Witt, P. M., and Schmidt, L. D., Hetero. Hydroc. Oxid. 638:124–139 (1996). - Wolf, M., Deutschmann, O., Behrendt, F., and Warnatz, J., Catal. Lett. 61:15–25 (1999). - Rinnemo, M., Deutschmann, O., Behrendt, F., and Kasemo, B., Combust. Flame 111:312–326 (1997). - Fisher, G. B., and Gland, J. L., Surf. Sci. 94:446–455 (1980). - Warnatz, J., Allendorf, M. D., Kee, R., and Coltrin, M., Combust. Flame 96:393–406 (1994). - Anton, A. B., and Cadogan, D. C., Surf. Sci. 239:L548– L560 (1990). - Shustorovich, E., and Sellers, H., Surf. Sci. Rep. 31:1– 119 (1998). - Campbell, C. T., Ertl, G., Kuipers, H., and Segner, J., J. Chem. Phys. 73:5862–5873 (1980). - Campbell, C. T., Ertl, G., Kuipers, H., and Segner, J., Surf. Sci. 107:207–219 (1981). # **COMMENTS** Don Hardesty, Sandia National Laboratories, USA. In your presentation, you mentioned the important role played by the heat transfer (axial heat conduction) in the process. Please elaborate. Perhaps a neglected point, please elaborate on the importance of using a fully elliptic solution—what effects/conclusions would have been missed had you used a parabolic approach? Author's Reply. Accurate simulation of heat transport is important because the extent that homogeneous reactions contribute to the ethane conversion depends strongly on temperature. A fully elliptic solution permits conduction in the reactor wall, so spatially separate regions where exothermic (oxidation) and endothermic (cracking) reactions take place can communicate thermally. A parabolic solution method would fail to capture conduction of heat upstream of the catalytic zone, gas preheating is underpredicted, and wall temperature at the location of heat release is overpredicted. • John Mantzaras, Paul Scherrer Institute, Switzerland. Could you explain the reason for the better agreement between computations and experiments in the ethylene selectivity and methane selectivity of the on-line catalyst at higher $\rm H_2O_2$ ratios? Could you also comment on the presence of "hot spots" on the catalyst wall with increasing $\rm H_2$ addition? As your model includes heat conduction in the solid substrate and the computations are autothermal, it would be interesting to know the level of temperature overshoots in the catalyst with increasing $\rm H_2$ addition. Author's Reply. As mentioned in the paper, we tend to overpredict ethylene selectivity by $\sim 5\%$ because the gasphase mechanism we employ does not include C_3 or bigger hydrocarbons. Selectivity to these species is $\sim 5\%$ (experimentally). So, in fact, the agreement between experiments and simulations is better at lower H_2/O_2 ratios than at the higher ratios. The reasons for this underprediction of ethylene selectivity at higher H_2O_2 ratios in not immediately clear, but we do notice that selectivity to methane is overpredicted at these same ratios. Perhaps our heterogeneous chemical mechanism over predicts $CH_3(s) + H(s) \rightarrow CH_4(g)$ in hydrogen-rich environments. The addition of H_2 to the inlet feed induces a temperature overshoot of almost 30 K.